TECHNICAL REPORT BRL-TR-3154 # BRL AD-A227 300 ANALYSIS OF HYDROXYLAMMONIUM NITRATE BASED LIQUID PROPELLANTS RONALD SASSÉ SEPTEMBER 1990 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # UNCLASSIFIED # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway State 1204, Although, State 1204, Although Court (1704-0188), Washington, CC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-4 | | | | | |---|--|--|--|--| | 1. AGENCY USE ONLY (Leave blank | September 1990 | 3. REPORT TYPE AND
Final: Jan 89 - De | D DATES COVERED | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | Analysis of Hydroxylammonium | Nitrate Based Liquid Prope | llants | | | | 6. AUTHOR(S) | | | FO3A909AJGH3 | | | | | | DA: 3098189 | | | 7. PERFORMING ORGANIZATION NAI | ME(S) AND ADORESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGEN | ICY NAME(S) AND ADDRESS(ES | , | 10. SPONSORING / MONITORING | | | US Army Ballistic Research Lal | | | AGENCY REPORT NUMBER | | | ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD | 21005-5066 | | BRL-TR-3154 | | | in the second country | 21005 5000 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION / AVAILABILITY ST | TATEMENT | | 12b. DISTRIBUTION CODE | | | Approved for public release; dis | tribution unlimited. | | | | | 43 40000 60 (44) = 300 = 40 | | | | | | 13. ABSTRACT (Maximum 200 words) | • | | | | | Chemical analysis of hydroxylan
twenty years, and various techni
has resulted in a plethora of tech
methods selected by our Laborat | ques have been offered to m
hnology built by several auth | eet particular requirements and it now seems | nts at particular times. This prudent to summarize those | | | , | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | Liquid propellants, hydroxylamm triethanolammonium nitrate, HAN | onium nitrate, LP, LPG, den
N, TEAN, 1845, 1846. | sity, | 21
16. PRICE CODE | | | 17. SECURITY CLASSIFICATION 18 OF REPORT | . SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | | | OF THIS PAGE
ICLASSIFIED | OF ABSTRACT UNCLASSIFIED | UNLIMITED | | NSN 7540-01-280-5500 UNCLASSIFIED Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | | | <u>Page</u> | |------------|--------------------------------------|-------------| | | ACKNOWLEDGMENTS | v | | 1. | INTRODUCTION | 1 | | 1.1
1.2 | Density | 3 | | 2. | HAN-TEAN ANALYSIS | 4 | | 3. | ANALYSIS OF EXCESS STRONG ACID IN LP | 4 | | 4. | DETERMINATION OF TOTAL NITRATE | 7 | | 5. | WATER ANALYSIS | 8 | | 6. | ACCOUNTABILITY | 8 | | 7. | OTHER METHODS | 9 | | 8. | CONCLUSION | 9 | | 9. | REFERENCES | 11 | | | APPENDIX: CALCULATIONS | 13 | | | DISTRIBUTION LIST | 17 | | RA&I | | |--------------|---------| | | | | В | ñ | | rue d | ñ | | cation | | | | | | | | | tion/ | | | ility | Codes | | ail at | d/or | | Specia | 1 | | 1 | i | | | İ | | į | | | | cation/ | INTENTIONALLY LEFT BLANK. ## **ACKNOWLEDGMENTS** I wish to thank Charles Leveritt and Josephine Wojciechowski of the BRL for creating a LOTUS spread sheet incorporating the two density models. With such a display, data could be more readily compared and evaluated. INTENTIONALLY LEFT BLANK. #### 1. INTRODUCTION Liquid propellants (LP) have been, and continue to be, a subject of active study at the Ballistic Research Laboratory (BRL) and other laboratories for a number of years. Two candidate systems chosen for extensive evaluation are identified as LP-1845 and LP-1846—both of which are homogeneous mixtures of hydroxylammonium nitrate (HAN), triethanolammonium nitrate (TEAN), and water. The propellants are formulated to be stoichiometric with respect to the combustion products, carbon dioxide, nitrogen, and water. This leads to Equation 1, $$7(NH_2OH \cdot HNO_3) + 1(HOCH_2CH_2)_3N \cdot HNO_3 = 8N_2 + 6CO_2 + 22H_2O.$$ (1) An added constraint is that the propellant be 11 mol in nitrate; this condition was met by multiplying Equation 1 by 11/8. The result is: $$9.625(NH_2OH \cdot HNO_3) + 1.375(HOCH_2CH_2)_3N \cdot HNO_3 = 11.000N_2 + 8.250CO_2 + 30.250H_2O.$$ (2) Such a mixture must be diluted to a liter, the required water will depend on the displaced volume of the dissolved salts. This is not a trivial matter, for the salts are very hydroscopic and cannot be weighed using standard techniques. Instead, by accurately determining the density of several HAN and TEAN solutions, and relating density to concentration (known to 2-3 parts per 1,000 by titration) a model was developed to predict the density of liquid propellant. This work is described in two recent reports (Sassé et al. 1988; Sassé 1988), and the density of LP-1845 at 20° C was calculated to be 1.46939. These methods, which will be described later, predict that the concentrations of water in Equation 2 are increased on both the right and left side of the equation by 14.000 mol water. Results are given in Table 1 and the values listed as LP-1845 def. are the molar concentrations of LP-1845 conforming to the above idealized definition. Propellant 1846 is defined as the above formulation (Equation 2) diluted with water such that it is 20 weight-percent in water. Earlier in the program, in about 1973, Eli Freedman (Freedman and Travis 1981) considered several different fuel components for HAN-based propellants using known or estimated densities. He offered several propellant compositions on a weight-percent basis. His values for 1846 and 1845 are often used, and in some cases rounded off, but the table has been reproduced in Nathan Klein's more accessible and unclassified report (Decker et al. 1987) which is employed here to compare the ideal defined propellant to the weight-percent values used in every past, present and future procurement action. By establishing a weight-percent standard, as we have done in the early part of the BRL program, we avoided the horrendous problem of correcting our specifications every time a slightly better density estimate was made. The compositions for 1845 and 1846 are given in Table 1 under the listing weight-percent. Differences between the two approaches are small, but the weight-percent specification values do not exactly conform to stoichiometric definition. In many reports, these two approaches have been stated to be equal where in fact they are but nearly equal. Table 1. Chemical Composition of Liquid Propellant | TYPE | <u>H</u> | Propellant Cor
HAN, TEAN, | | • | • | | DENSITY, | | |----------|----------|------------------------------|--------|-------|--------|--------|--------------|--| | | wt% | mol | wt% | mol | wt% | mol | g/cm3 @20° (| | | 1845 def | 62.884 | 9.625 | 19.850 | 1.375 | 17.266 | 14.000 | 1.46937 | | | 1845 wt% | 63.23 | 9.62 | 19.96 | 1.38 | 16.81 | 13.64 | 1.47261 | | | 1846 def | 60.806 | 9.180 | 19.194 | 1.312 | 20.000 | 16.090 | 1.44998 | | | 1846 wt% | 60.79 | 9.09 | 19.19 | 1.30 | 20.02 | 15.93 | 1.44983 | | Acceptable deviations from target concentrations have been set at ±0.5 weight-percent with respect to the concentrations of HAN, TEAN, and water. These are the current limits tolerated in purchasing and contracting actions. Furthermore, an excess nitric acid limit in HAN is being considered, at about 0.1 weight-percent, as well as a lower boundary representing some limit on the degree of acid deficiency or free amine allowed. Clearly, we have to become more precise and perhaps even include a lower limit for allowable ammonium ion concentration which has never been expletively specified. 1.1 <u>Density</u>. Densities were measured at 20.00° C using a DIMA 55 density meter made by Anton Parr with a precision of 0.0062%. The instrument employs a hollow oscillator and relates mass to frequency. It was soon evident that taking samples of propellant from an open beaker showed the measurable effects of evaporation which was eliminated by employing a 30 cm³ storage syringe allowing several aliquot additions. Glassware and tubing were oven-dried before use. The densities of HAN and TEAN solutions were measured as a function of molar concentration and this data was used to form a predictive model for estimating the density of propellant (Sassé et al. 1988; Sassé 1988). Also, these values were used to develop weight-percent relationships. A small error appears in the equations of these reports, and the proper equations are given below. They are incorporated in a BRL-generated LOTUS 1-2-3 spread sheet that performs much of the required arithmetic which is available on request. $$\rho_{\text{TEAN}} = 0.99823 + 0.0546873 \text{ mol (TEAN)}$$ (3) $$\rho_{\text{TEAN}} = 0.99823 + 0.0034015 \text{ (wt.-\% TEAN)}$$ (4) $$\rho_{\text{HAN}} = 0.99935 + 0.04630 \text{ mol (HAN)} - 0.0004007 \text{M(HAN)}^2$$ (5) $$\rho_{\text{HAN}} = 1.00083 + 4.5813 \times 10^{-3} (\text{wt.-\% HAN}) + 2.4609 \times 10^{-5} (\text{wt.-\% HAN})^2$$ (6) The model is described (Sassé 1988) and from concentration values it subtracts the volume of TEAN from a particular propellant solution and then calculates the density of the remaining HAN solution. The density of the propellant is then the weighted average of the two parts. An example is given in the Appendix. David Cawlfield (1990) of Olin Chemical Corporation of Tennessee used the same tables of experimental data to derive a similar model in terms of the volumes of constituents. The two models give almost the same result, differing by but 0.12%. Therefore, one can use either model. The ratio between the measured and calculated densities was 1.004±0.007 among 21 lots of propellant. 1.2 <u>Analytical Procedures</u>. In recent times, analytical reports have been published by the same author where conflicting statements have been presented among a collection of reports, or various authors have recommended different approaches. This situation reflects progress as opposed to controversy; however, it seems prudent at this time to identify the analytical methods currently used by BRL. Such methods exclude dynamic production-related controls which should be considered separately. #### 2. HAN-TEAN ANALYSIS Early attempts to titrate LP with aqueous base gave blended endpoints near a pH of 10 for the combined HAN and TEAN concentrations. This is the direct result of the respective pK's being too close in value where the equivalence points for titrating HAN and TEAN individually are at pH's of 8.8 and 9.7, respectfully. This situation was avoided by adding a small amount of acetone that quantitatively reacts with HAN to form an oxime and nitric acid. Then nitric acid and TEAN could be titrated with base, yielding two distinct endpoints, one near a pH of 5 and the other near a pH of 10. The procedure is as follows: Samples of 0.25 to 0.30 grams of LP are diluted with 50 ml of distilled water to which 2.0 ml of acetone are added. Titrations are performed with 0.25 to 0.30 mol of NaOil. In a series of replicate samples, it is beneficial to calculate the individual HAN-to-TEAN ratios such that statistics can be performed. An advantage of this approach is that these ratios are independent of any standardization error of the titrant. Such data are given in Table 2. #### 3. ANALYSIS OF EXCESS STRONG ACID IN LP Strong acid, if present in moderate amounts in LP, can be titrated directly with strong aqueous base. The resulting typical shaped curve can be interpreted routinely. Such is the case for solutions more acidic than about 0.20 weight-percent. At lesser acid concentrations the titration curve is not developed. Therefore, to analyze samples containing a small amount of excess acid, a spiking technique was adopted where 1 to 4 ml of 0.25 to 0.30 mol nitric acid was added which allowed the development of a shaped curve from which the first and second derivatives can be extracted. This method, first described in a liquid propellant conference (Sassé 1990), provided the added benefit of detecting any degree of acid deficiency (a condition of excess free amine). Obviously, HAN titrations must be corrected for this degree of excess acid or excess amine. Typical titration graphs are shown in Figure 1 for the titration of pure HAN and also a HAN sample spiked with 4.00 ml of 0.25 mol HNO₃. In the figure, the titrant volumes were adjusted to equal equivalents. The analytical procedure follows: Samples are prepared by weighing 28 grams of LP and diluting with 40 ml of distilled water. Samples are spiked with 1 to 4 ml of 0.25 to 0.30 mol HNO₃ and titrated with 0.2 to 0.3 mol NaOH. Analysis for one LP lot having a density of 1.44519±0.00014 at 20.00° C, is given in Table 2. Deviations reflect the precision of the titration using an unbiased estimate for error where sample population was taken at N rather than N-1. Table 2. HAN and TEAN Analysis of LP-1846 | SAMPLE MASS,
g | HAN,
wt% | TEAN,
wt% | HAN/TEAN,
ratio | |---------------------|-------------|--------------|--------------------| | 0.2994 | 61.2150 | 20.0451 | 3.0539 | | 0.3246 | 61.2755 | 19.9200 | 3.0761 | | 0.3064 | 61.1151 | 20.1117 | 3.0388 | | 0.3116 | 61.3617 | 19.9005 | 3.0834 | | 0.3131 | 61.2155 | 19.8350 | 3.0862 | | 0.3223 | 61.1544 | 19.6815 | 3.1072 | | 0.3221 | 61.2751 | 20.0476 | 3.0565 | | 0.3404 | 61.2039 | 19.9052 | 3.0748 | | MEAN VALUES, wt% | b: 61.2270 | 19.9308 | 3.0721 | | STANDARD DEVIATIONS | S: (±) | (±) | (±) | | Unbiased | 0.0769 | 0.1376 | 0.0216 | Figure 1. <u>Titrations</u>. Table 3. Excess HNO₃ in LP-1846 | SAMPLE MASS,
g | Acid,
wt% | | |-------------------|--------------|-------------| | 35.8778 | 0.0030 | | | 35.9070 | 0.0016 | | | 35.8933 | 0.0024 | | | 35.9157 | 0.0014 | | | 35.9635 | 0.0042 | | |
MEAN VALU | E, wt%: | 0.0025 | | STANDARD DEVI | ATION": | (±) | | Unbiased | | 0.00289 | ^aQuoted precisions, shown in Tables 2 and 3, do not include the estimate for the precision of the standard base, which in this example was 0.2730(±)0.0021 mol. No protocol has been established but it is suggested that a minimum of five samples be analyzed for qualification requirements. As described, this spiking technique was successful in determining either excess acid or excess amine in LP and, obviously, this same method can be, and was, applied to make similar measurements for either HAN or TEAN solutions. #### 4. DETERMINATION OF TOTAL NITRATE Total nitrate concentration is measured by ultraviolet spectrophotometer at 302 nm using 1.0-cm cells. The extinction coefficient was measured to be 7.225 l/mol-cm by Richard Biddle (1985) of Morton Thiokol Corporation, over the concentration range to 0.13 mol. In the narrow concentration range of 0.11 to 0.13 mol, Biddle also reported an extinction coefficient of 7.163 l/mol-cm. In neither case were individual values given nor were deviations reported. Thus, it is possible that the absorbance of nitrate is not a linear function of concentration or the results reflect his equipment. Using a PERKIN-ELMER Model 3840 Lambda diode array visible/ultraviolet spectrophotometer at 302 nm, ten KNO₃ solutions to 0.1 mol resulted in an absorbance to concentration relationship in 1-cm cells of: $abs = 0.018 + (6.587\pm0.092) \text{ (NO₃)}.$ (7) The difference in the measured extinction coefficients may be due to the different instruments used and each experimenter should calibrate his own equipment. Propellant samples were diluted to 1:100 parts by weight and 13 different propellant lots were analyzed. The ratios of the measured ultraviolet nitrate to the titration values for the sum of HAN, TEAN, and nitric acid were calculated. This ratio was 1.010±0.014, thus the titration values as well as the total ultraviolet nitrate-based values seem consistent. #### 5. WATER ANALYSIS Karl Fisher methods were used to analyze water using Hydranal as titrant and acidic ethanol as solvent. The solvent was prepared using absolute ethanol made 10% in glacial acetic acid. One hundred ml were placed in a titration cell and the Hydranal was standardized with weighed 2041 additions of water. Propellant weighed samples of 10041 were analyzed. The cell was recharged with solvent for every two analyses. Results of seven aliquots of one propellant gave a water content of 20.18±0.19 wt.-percent. #### 6. ACCOUNTABILITY The sum of the weight-percents of HAN, TEAN, nitric acid, and water, all determined by titration methods, was 99.83±0.95% when combining the data for seven propellant lots. With the similar objective of accountability, the ultraviolet nitrate values were compared to the titration values and for seven propellant lots which resulted in a ratio of 101.55±1.45. The fact that we have accounted for the entire sample leads confidence to the procedures and tactics employed. Evidence of accountability is also offered by physical measurement where the chemical composition, as determined by titration, was used to calculate density which was compared to measured values. As stated earlier, the agreement was excellent being accurate to about a half of one percent. #### 7. OTHER METHODS Some FTIR results have been published (Klein and Wong 1987); however, routine analytical methods have yet to be developed. Metals in liquid propellant are generally analyzed by inductively coupled plasma spectroscopy (ICP), although a subset of metals, to include iron, can be adequately analyzed by atomic absorption spectroscopy. Methods are standard for either analysis and "qualification" limits have been set such that no metal impurity can exceed one part per million. Ammonia is an expected by-product of HAN production and it can be measured in HAN solutions by direct, basic titration. However, in propellant, the pK's for ammonia and TEAN are too close to one another to allow this type of analysis. Instead, the standard micro Kjeldahl was performed by two BRL contractors, Olin Chemical Corporation. (Barnett, Dotson, and Leistra 1988) and ICT (Hansen, Backof, and de Greiff 1989), where ammonia was steamed distilled from basic propellant, collected, and titrated. #### 8. CONCLUSION The analytical methods described have been polished over the last decade. They have been used to study and qualify over 15 Mg of LP. New methods may be developed in the future that may be more novel or convenient, but it is not clear that improved accountability will be achieved. INTENTIONALLY LEFT BLANK #### 9. REFERENCES - Barnatt, J. H., R. L. Dotson, and J. A. Leistra. "Development of a Production Process For Hydroxylammonium Nitrate by Electrolytic Reduction of Nitric Acid." Final Report, Olin Chemical Corp., New Haven, CT, March 1988. - Biddle, R. A. "Concentration of HAN Solution." Morton Thiokol Inc., Elkton, MD. Final Contract Report DAAD05-84-M-6657, May 1985. - Cawlfield, D. W. "Estimating Solution Densities for Mixtures Containing HAN." Proc. 5th Annual Conf. on HAN-Based Liquid Propellants, August 1989. Edited by J. Q. Wojciechowski. BRL Report No. SP-86, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1990. - Decker, M. M., N. Klein, E. Freedman, C. S. Leveritt, and J. Q. Wojcicchowski. "HAN-Based Liquid Gun Propellants: Physical Properties." BRL Report No. TR-2864, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, November 1987. - Freedman, E. and K. E. Travis. "Composition, Nomenclature, Densities and Computer Impetuses of Aqueous Liquid Gun Propellants." BRL Report No. MR-03076, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, February 1981. - Hansen, R., E. Backof, and H. J. Griff. "Process For Assessing the Stability of HAN-Based Liquid Propellants." Fraunhofer-Institute Fur Chemishe Technologie, ICT Federal Republic of Germany, Final Report. February 1989. - Klein, N. and Koon Ng. Wong. "An Infra-Red Investigation Of HAN-Based Liquid Propellants." BRL Report No. TR-2850, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1987. - Sassé, R. A. "Density Of Triethanolammonium Nitrate And Liquid Propellant." BRL Report No. MR-3728, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1988. - Sassé, R. A. "Determination of Excess Acid in Liquid Propellants." <u>Proc. 5th Annual Conf. on HAN-Based Liquid Propellants</u>, August 1989. Edited by J. Q. Wojciechowski. BRL Report No. SP-86, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1990. - Sassé, R. A., M. A. Davies, R. A. Fifer, M. M. Decker, and A. J. Kotlar. "Density of Hydroxylammonium Nitrate Solutions." BRL Report No. MR-3720, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1988. INTENTIONALLY LEFT BLANK APPENDIX: CALCULATIONS INTENTIONALLY LEFT BLANK In order to separate the constitutive density effects of TEAN and HAN solutions, a liter of propellant consisting of two parts is considered: one of pure TEAN and the other a solution of HAN. These volume elements are noted as V_{TEAN} and V_{HAN-H_2O} . To estimate the concentration of HAN in this idealized division, the volume of TEAN is subtracted from the propellant volume. Equations (3), (8), and (9) are offered to achieve this result. From the relationship: $$M_1 V_1 = M_2 V_2$$, (8) where $M_1 V_1$ represents HAN in the propellant and $M_2 V_2$ represents HAN in its subdivided volume element. Expansion first yields, $$M_1V_1 = M_2 [V_1 - V_{TEAN}];$$ (9) and further expansion yields, $$M_1 V_1 = M_2 \left[V_1 - \frac{M_{TEAN}(MW_{TEAN})}{\rho_{TEAN}} \right], \tag{10}$$ where M_{TEAN} is the number of moles of TEAN in a liter of propellant or 1.357 mol/l and MW is the molecular weight of TEAN 212.2022. Substitution gives: $$9.625(1000) = M_2 \left[1000 - \frac{1.357(212.2022)}{1.328} \right]. \tag{11}$$ Thus, the concentration of HAN in the divided system is M_2 or 12.2899 mol/l, and it as a volume of V_1 - V_{TEAN} or 783.164 cm³. The density of HAN at this concentration is given by applying the second order Equation 5 and is 1.50875. The density of propellant $\rho_{1,2}$ is then assumed to be the weighted average of its constituents or: $$\rho_{1,2} V_{1,2} = \rho_1 V_1 + \rho_2 V_2; \qquad (12)$$ expansion yields $$\rho_{1845} = \rho_{HAN-H_1O} \left[\frac{V_{HAN-H_1O}}{V_{1,2}} \right] + \rho_{TEAN} \left[\frac{V_{TEAN}}{V_{1,2}} \right]; \tag{13}$$ and substitution yields $$\rho_{1845} = 1.50785 \left[\frac{783.164}{1000} \right] + 1.328 \left[\frac{1000 - 783.164}{1000} \right]; \tag{14}$$ and, thus, the density of LP-1845 is calculated to be 1.46937 g/cm³. | No of Copies | <u>Organization</u> | No of Copies | Organization | |--------------|---|------------------|--| | 2 | Office of the Secretary of Defense OUSD(A) Director, Live Fire Testing ATTN: James F. O'Bryon Washington, DC 20301-3110 Administrator | 1 | Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 | | | Defense Technical Info Center
ATTN: DTIC-DDA
Cameron Station
Alexandria, VA 22304-6145 | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 | | 1 | HQDA (SARD-TR)
WASH DC 20310-0001 | 1 | Commander | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue | 1 | US Army Tank-Automotive Command
ATTN: AMSTA-TSL (Technical Library)
Warren, M! 48397-5000 | | | Alexandria, VA 22333-0001 | 1 | US Army TRADOC Analysis Command ATTN: ATAA-SL | | 1 | Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 | (Class. only)] | White Sands Missile Range, NM 88002-5502 Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) | | 2 | Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 | (Unclass. only)] | Fort Benning, GA 31905-5660 Commandant US Army Infantry School | | 2 | Commander
US Army, ARDEC | | ATTN: ATSH-CD-CSO-OR
Fort Benning, GA 31905-5660 | | | ATTN: SMCAR-TDC
Picatinny Arsenal, NJ 07806-5000 | 1 | Air Force Armament Laboratory
ATTN: AFATL/DLODL
Eglin AFB, FL 32542-5000 | | 1 | Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL | 2 | Aberdeen Proving Ground | | | Watervliet, NY 12189-4050 | 2 | Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen | | 1 | Commander US Army Armament, Munitions | 1 | Cdr, USATECOM
ATTN: AMSTE-TD | | | and Chemical Command
ATTN: SMCAR-ESP-L
Rock Island, IL 61299-5000 | 3 | Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI | | 1 | Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 | 1 | Dir, VLAMO ATTN: AMSLC-VL-D | | No. of
Copies | Organization | No. of Copies | Organization | |------------------|--|---------------|--| | | | | | | 4 | Commander LIS A TOTAL ARDEC | 1 | AFAL/RKPA | | | US Army, ARDEC | 1 | ATTN: CPT M. Husband | | | ATTN: SMCAR-TDC | | Edwards AFB, CA 93523-5000 | | | SMCAR-AEE-B, D. Downs | | Edwards Ar B, CA 95525-5000 | | | SMCAR-AEE-BR, | 2 | Director | | | W. Seals | 2 | Jet Propulsion Laboratory | | | A. Beardell | | ATTN: Tech Library | | | Picatinny Arsenal, NJ 07806-5000 | | Dave Maymard | | 2 | Commondos | | 4800 Oak Grove Drive | | 3 | Commander US A TOTAL ARDEC | | Pasadena, CA 91109 | | | US Army, ARDEC | | rasauciia, CA 71107 | | | ATTN: SMCAR-FSS-DH, Bldg 94 | 1 | Sandia National Laboratory | | | J. Feneck | 1 | ATTN: Dr. Steve Vosen | | | R. Kopmann | | Combustion Research Facility | | | J. Irizarry | | Livermore, CA 94550 | | | Picatinny Arsenal, NJ 07806-5000 | | Livelinoic, CA 94550 | | 1 | Director | 2 | CPIA | | | Benet Weapons Laboratory | | The Johns Hopkins University | | | US Army, ARDEC | | ATTN: T. Christian | | | ATTN: SMCAR-CCB, Frankel | | Tech Library | | | Watervliet, NY 12189-4050 | | Johns Hopkins Road | | | | | Laurel, MD 20707 | | 3 | Commander | | | | | US Army Belvoir RD&E Center | 1 | University of Maryland at College Park | | | ATTN: STRBE-WC, | | ATTN: Professor Franz Kasler | | | Tech Library (Vault) B-315 | | Department of Chemistry | | | STRBE-VU, H. Feuer | | College Park, MD 20742 | | | STRBE-VL, G. Farmer | | | | | Fort Belvoir, VA 22060-5606 | 1 | University of Missouri at Columbia | | | | | ATTN: Professor R. Thompson | | 2 | Commander | | Department of Chemistry | | | US Army Research Office | | Columbia, MO 65211 | | | ATTN: SLCRO-CB, D. Squires | | | | | SLCRO-E, D. Mann | 1 | Princeton Combustion Research Laboratories, Inc. | | | P. O. Box 12211 | | ATTN: N. A. Messina | | | Research Triangle Park, NC 27709-2211 | | 4275 US Highway One North | | | Comment day | | Monmouth Junction, NJ 08852 | | 1 | Commander | 1 | University of Delaware | | | US Army Biomedical Research and | 1 | Department of Chemistry | | | Development Laboratory ATTN: SCRD-UBG-O, MAJ Smart | | ATTN: Professor Thomas Brill | | | Fort Detrick | | Newark, DE 19711 | | | | | Newalk, OE 19711 | | | Frederick, MD 21701-5010 | 1 | Calspan Corporation | | 1 | Commander | 1 | ATTN: Tech Library | | 1 | Naval Ordnance Station | | P.O. Box 400 | | | ATTN: P. Skahan, Code 2810G | | Buffalo, NY 14225 | | | Indian Head, MD 20640 | | armitudy at a lared | | | mulan ficau, Mid 20040 | | | # No. of Copies Organization - General Electric Ord Sys Div ATTN: J. Mandzy, OP43-220 J. Scudiere 100 Plastics Avenue Pittsfield, MA 01201-3698 - General Electric Company Armament Systems Department ATTN: D. Maher Burlington, VT 05401 - 1 IITRI ATTN: Library 10 W. 35th Street Chicago, IL 60616 - Olin Chemicals Research ATTN: David Gavin P.O. Box 586 Chesire, CT 06410-0586 - Olin Corporation ATTN: Dr. J. Leistra 24 Science Park New Haven, CT 06511 - 4 Olin Corporation ATTN: Ken Woodard Dave Cawfield Sanders Moore Ronald Dotson P.O. Box 248 Charleston, TN 37310 - Olin Rocket Research P.O. Box 97009 ATTN: Dr. E. Schmidt Redmond, WA 98073-9709 - PEI Associates, Inc. 11499 Chester Road ATTN: M. L. Taylor M. A. Dosani Cincinnati, OH 45246 - Sundstrand Aviation Operations ATTN: Mr. Owen Briles P.O. Box 7202 Rockford, IL 61125 # No. of Copies Organization - Veritay Technology, Inc. ATTN: E. B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 - Thiokol Corporation Tactical Operations Elkton Division ATTN: R. Biddle R. Brasfield P.O. Box 241 Elkton, MD 21921-0241 - Southwest Research Institute ATTN: Bill Herrera Nollie Swynerton 6220 Culebra Road San Antonio, TX 78284 - GeoCenters, Inc. ATTN: Gerry Doyle Stanley Griff 762 Route 15 South Lake Hopatcong, NJ 07866 #### No. of ## Copies Organization #### 2 RARDE ATTN: George Cook Peter Henning Ft. Halstead Sevenoaks, Kent TN14 7BT England #### 2 RARDE ATTN: Paul Bunyan Sally Westlake Powder Mill Lane Waltham Abbey Essex, England 1 AX # 2 Fraunhofer-Institut fuer Treib-und Explosivstoffe ATTN: Dr. R. Hansen Dr. F. Volk D-7507 Pfinztal-Berghausen FRG ## 1 Bundesministerium der Verteidigieng Dr. H. Schmidt Rue V11-4 Postfach 1328 5300 Bonn 1 FRG ## Fraunhofer-Institut fuer Kurzzeitdynamik Ernst-Mach-Institut Abteilung fuer Ballistik G. Klingenberg Hauptstrasse 18 D-7858 Weil am Rhein **FRG** #### 1 Dynamit Nobel Dr. Hans-Juergen Frieske Waltherstrasse 80 5000 Cologne 80 **FRG** #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-TR-3154 Date of Report SEPTEMBER 1990 2. Date Report Received ______ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Name **CURRENT** Organization **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name Organization OLD **ADDRESS** Address City, State, Zip Code (Remove this sheet, fold as indicated, staple or tape closed, and mail.) | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 2106-506 OFFICIAL BUSINESS | 6 | NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATE | |---|--|--| | | BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MI | | | | POSTAGE WILL SE PAID BY ADDRESSEE | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 | | | | FOLD HERE |
•••••••••••••••••••••••••••••• |